

Applying our GRID framework

for CDF computing

Rafael Marco

(rmarco@ifca.unican.es)

ICRB Meeting

24 January 2002

Our Computing Experience

- **Fast Simulation**
- **Physics Analysis Software:**
 - **Hot-line Interactive Event Search (IES)**
 - NN analysis (LEP200 Higgs 4jets)

OO software for CMS:

- OSCAR framework (including Objectivity use)
- **Geant4 physics processes**
- **Alignment**

Recent: O/R DBMS

- Objective: alternative framework to ODMG (Objectivity)
- IBM DMS: beta IDS9.3 + Object Translator
- Also with Oracle 9i
 - D.Rodriguez at CERN IT

GRID activities

IFCA Santander present in EU-DataGRID

- Participation in testbed (WP6):
 - CA provider for SPAIN
 - Initial cluster with 5 nodes (testbed 0)
 - Team setup (~5 people) + experience with Globus + DataGRID kits, etc.

Main partner for new (EU) project: CROSSGRID

- Starting 1st March, driven by Poland+Spain+Germany
- Use of distributed O/R DBMS
- Data-mining: distributed NN (via MPI)
- Santander also responsible for testbed (WP4) distributed over the Geant network across 11 european countries

NEW Resources (hardware + personnel)

CROSSGRID testbed TCD Dublin **PSNC Poznan UvA Amsterdam** ICM & IPJ Warsaw FZK Karlsruhe CYFRONET Cracow II SAS Bratislava USC Santiago Santia CSIC IFCA Santarder Santandy LIP Lisbon Auth Thessaloniki **UAB Barcelona CSIC RedIris Madrid** •Valencia -**CSIC IFIC Valencia** DEMO Athens **UCY Nikosia** 24-I-2002 **ICRB** 5

- Cluster ~100 IBM servers (~50% available for HEP)
 - (dual 1.26 GHz, 640Mb-4GB RAM, 80 GB/server)
 - + 4-way processor gatekeeper
- Gigabit local backbone
- Improved network connection:
 - 155-622 Mbps Santander-Geant
 - 2.5 Gbps into-Geant and to USA
- Personnel (for whole HEP activity, CDF + CMS):
 - 2 Grid "experts" + support from university computing architecture team
 - 2 DBMS "experts"
 - Several seniors with experience in HEP offline software (installation and processing)

Perspectives

Now planning our activity in CDF computing issues for next 3 years

 Interested in GRID framework (sinergy for activity, infraestructure, personnel with DataGRID, CROSSGRID and also activity in CMS)

Considering mixed model:

(trying to optimize funding possibilities/analysis objectives):

- Resources at FNAL:
 - Disk on-line + CPU (basically for people at FNAL)
- Resources at Santander:
 - 50% of current server cluster operated in GRID framework
 - Dedicated on-line disk + additional computing nodes

